Cosmological constraints on the number of neutrino species #### Jan Hamann based on work in collaboration with: S. Hannestad, G. Raffelt, I. Tamborra and Y. Wong > INFO 2011 Santa Fe 20 July 2011 Alexander von Humboldt Stiftung/Foundation **AARHUS UNIVERSITET** ## Setting the scene: hints for sterile neutrinos? Observations at odds with standard 3-neutrino interpretation of global oscillation data LSND anomaly [Aguilar (2001)] MiniBooNE antineutrino results [Aguilar-Arevalo (2010)] - Short-baseline reactor experiments (Bugey, ROVNO, Krasnoyarsk, ILL, Gösgen) - Recent re-evaluation of reactor fluxes [Mention et al. (2011)] ## Setting the scene: hints for sterile neutrinos? Observations at odds with standard 3-neutrino interpretation of global oscillation data LSND anomaly [Aguilar (2001)] MiniBooNE antineutrino results [Aguilar-Arevalo (2010)] - Short-baseline reactor experiments (Bugey, ROVNO, Krasnoyarsk, ILL, Gösgen) - Recent re-evaluation of reactor fluxes[Mention et al. (2011)] Can possibly resolved with oscillations into sterile neutrinos with $\Delta m^2 \sim eV^2$ ## Setting the scene: hints for sterile neutrinos? Results from reactor/global fit: | | $\Delta m^2_{41} [\mathrm{eV}^2]$ | $ U_{e4} $ | $\Delta m^2_{51} \; [\mathrm{eV}^2]$ | $ U_{e5} $ | $\chi^2/{ m dof}$ | |-----|------------------------------------|------------|--------------------------------------|------------|-------------------| | 3+1 | 1.78 | 0.151 | | | 50.1/67 | | 3+2 | 0.46 | 0.108 | 0.89 | 0.124 | 46.5/65 | Table I: Best fit points for the 3+1 and 3+2 scenarios from reactor anti-neutrino data. | | Δm^2_{41} | $ U_{e4} $ | $ U_{\mu 4} $ | Δm^2_{51} | $ U_{e5} $ | $ U_{\mu 5} $ | δ/π | $\chi^2/{ m dof}$ | |-----------|-------------------|------------|---------------|-------------------|------------|---------------|--------------|-------------------| | 3+2 | 0.47 | 0.128 | 0.165 | 0.87 | 0.138 | 0.148 | 1.64 | 110.1/130 | | 1 + 3 + 1 | 0.47 | 0.129 | 0.154 | 0.87 | 0.142 | 0.163 | 0.35 | 106.1/130 | Table II: Parameter values and χ^2 at the global best fit points for 3+2 and 1+3+1 oscillations (Δm^2 's in eV^2). [Kopp, Maltoni, Schwetz (2011)] ### What is the Universe made of? **Assuming the ΛCDM-model:** NASA's cosmic pie today $$(z = 0)$$ #### What is the Universe made of? **Assuming the ΛCDM-model:** NASA's cosmic pie today (z = 0) ### What is the Universe made of? **Assuming the ΛCDM-model:** NASA's cosmic pie (2) at decoupling (z = 1100) #### Radiation content of the Universe - Photons: CMB - ◆ Neutrinos: CvB - Other light particle species? #### How can we find them? - Directly: via scattering - Indirectly: via gravitational effects ### Cosmic Microwave Background Directly measured by COBE/FIRAS [Mather et al. (1993)] Blackbody spectrum with $$T_{\gamma} = 2.725 \pm 0.001 \text{ K}$$ [Fixsen & Mather (2002)] ## Cosmic Microwave Background Also affects expansion rate through photon energy density: $$ho_{\gamma} = rac{g_{\gamma}}{(2\pi)^3}\, \int \mathrm{d}^3 q \; q \, f_{\mathrm{BE}}(q) = rac{\pi^2}{15}\, T_{\gamma}^4 \, .$$ ## Cosmic Neutrino Background Neutrinos decouple before e⁺e⁻-annihilation $$T_{\nu} = \left(\frac{4}{11}\right)^{1/3} T_{\gamma} \simeq 1.95 \text{ K}$$ - extremely low energy - no direct detection to date ## Cosmic Neutrino Background Neutrino energy density: $$ho_{ u}^{ m act} = 3 \cdot rac{g_{ u}}{(2\pi)^3} \, \int { m d}^3 q \; q \, f_{ u}(q) = N_{ m eff}^{ m act} \cdot rac{7\pi^2}{120} \, \left(rac{4}{11} ight)^{4/3} T_{\gamma}^4$$ LEP: 2.984 ± 0.008 Large mixing ensures that different mass/flavour eigenstates typically share a common momentum distribution [Dolgov et al. (2002), Wong (2002)] ## Cosmic Neutrino Background Neutrino energy density: $$ho_{m u}^{ m act} = 3 \cdot rac{g_{m u}}{(2\pi)^3} \, \int { m d}^3 q \; q \, f_{m u}(q) = N_{ m eff}^{ m act} \cdot rac{7\pi^2}{120} \, \left(rac{4}{11} ight)^{4/3} T_{m \gamma}^4 \, .$$ For $f_{ u}=f_{ m FD}$, one would have $N_{ m eff}^{ m act}=3$ Small correction due to ν_es not being quite completely decoupled at e⁺e⁻-annihilation + QED correction → Standard Model expectation: $$N_{ m eff}^{ m act}=3.046$$ [Mangano et al. (2005)] #### Radiation content of the Universe Other light stuff? $$ho_X = N_X \cdot rac{7\pi^2}{120} \, \left(rac{4}{11} ight)^{4/3} T_{\gamma}^4 \, .$$ #### Radiation content of the Universe Other light stuff? $$ho_X = N_X \cdot rac{7\pi^2}{120} \, \left(rac{4}{11} ight)^{4/3} T_{\gamma}^4 \, .$$ Putting it all together: $$ho_r = ho_\gamma + ho_ u^{ m act} + ho_X \ = rac{\pi^2}{15} T_\gamma^4 \left[1 + (N_{ m eff}^{ m act} + N_X) \cdot rac{7}{8} \left(rac{4}{11} ight)^{4/3} ight] \ N_{ m eff}$$ ## A few remarks on $N_{ m eff}$ - is not a constant, in general - increase through light decay products of massive particle - decrease when particles go non-relativistic - (in fact, technically $N_{\rm eff} \le$ 1 today) - $N_{\rm eff}$ can be < 3.046 at early times if neutrinos out of equilibrium; e.g., low reheating temperature: [Ichikawa, Kawasaki, Takahashi (2005)] ## Determining $N_{ m eff}$ from observation #### Big Bang Nucleosynthesis Primordial element abundances #### Decoupling - Cosmic Microwave Background anisotropies - Large scale structure #### Boltzmann equation nuclear interaction rates ← ► expansion rate neutrons and protons in equilibrium neutrons start decaying most surviving neutrons end up in ⁴He #### Boltzmann equation nuclear interaction rate → expansion rate primordial element abundances as function of $(\omega_{\rm b}, f_{\nu_{\rm e}}, N_{\rm eff}, \ldots)$ Assume standard BBN with 3 active neutrinos and N_s additional effective "sterile neutrino" species Measure primordial abundances → infer N_s E.g., Helium: increasing radiation density - → higher expansion rate - → n-p freeze-out at higher T - \rightarrow n/p = exp[- Δ m/T] - → greater Helium abundance Measure primordial abundances → infer N_{eff} ## Primordial abundances: Deuterium - Measure absorption of quasar light in low-metallicity hydrogen clouds at high z - Relatively "clean" probe - Deuterium abundance not subject to strong evolution with redshift - From seven measured objects: $$\log [D/H]_p = -4.55 \pm 0.03$$ [Pettini et al. (2008)] ## Primordial abundances: Helium - Observe Hydrogen and Helium emission lines in H-II regions of metal-poor dwarf galaxies - Astrophysical systematics - Interstellar reddening - Absorption lines in stellar continuum - Radiative transfer - Collisional corrections - Helium production by Pop III stars → dY/dZ > 0 [Izotov, Thuan (2010)] ## Primordial abundances: Helium - Reliable treatment of systematics for seven "high-quality" systems - Linear regression to zero metallicity, limited to positive slopes $$Y_{\rm p} = 0.2573^{+0.0033}_{-0.0088}$$ [Aver, Olive, Skillman (2010)] ## Calculating theoretical abundances - Solve Boltzmann equations numerically (e.g., ParthENoPE) - [Pisanti et al. (2008)] - Theoretical uncertainties: - Nuclear rates negligible for Helium, 1.8% for Deuterium - → folded into likelihood function - Free neutron lifetime negligible for Deuterium, 0.6% for Helium #### Free neutron lifetime No universally agreed upon value: $$au_{ m n}^{ m PDG} = 885.7 \pm 0.8 \; m s$$ \bullet $\tau_{\rm n}^{\rm S} = 878.5 \pm 0.8 \, {\rm s}$ $$au_{\rm p}^{\rm P} = 880.7 \pm 1.8 \; {\rm s}$$ [Particle Data Group (2010)] [Serebrov et al. (2005)] [Pichlmaier et al. (2010)] - Averaging would not be reasonable - Re-analysis of older measurements claims bias of roughly +6 s [Serebrov, Fomin (2010)] - We consider the two extremal values until the matter is settled # BBN constraints: Deuterium only including CMB+LSS prior on baryon density [JH, Hannestad, Raffelt, Wong (in preparation)] - N_s unconstrained from Deuterium alone - Combination with baryon density prior gives upper limit # BBN constraints: Helium only including CMB+LSS prior on baryon density effect of going to higher neutron lifetime - \rightarrow higher predicted Y_p - → tighter bound on N_s [JH, Hannestad, Raffelt, Wong (in preparation)] Helium is a much better probe of N_s ## BBN constraints: Deuterium + Helium including CMB+LSS prior on baryon density [JH, Hannestad, Raffelt, Wong (in preparation)] - N_s < 1.26 (1.24) @95% credibility - Best-fit at N_s = 0.86 #### **BBN** and sterile neutrinos - 3+1 scenario slightly preferred over 3+0 - ◆ 3+2 ruled out at high significance ... [JH, Hannestad, Raffelt, Wong (in preparation)] #### **BBN** and sterile neutrinos - 3+1 scenario slightly preferred over 3+0 - 3+2 ruled out at high significance ... unless: - Incomplete thermalisation - \rightarrow effective N_s is smaller than 2 - Non-standard BBN? ### **Degenerate BBN** - Allow for a neutrino chemical potential ξ - Assume all active species share the same ξ - Two effects: - Additional radiation energy density $$\Delta N_{ ext{eff}} = rac{45}{7} \left[2 \left(\xi/\pi ight)^2 + \left(\xi/\pi ight)^4 ight]$$ Change in initial equilibrium n/p ratio $$n/p = \exp\left(- rac{\Delta m}{T} - \xi ight)$$ ## BBN constraints: Degenerate BBN including CMB+LSS prior on baryon density [JH, Hannestad, Raffelt, Wong (in preparation)] • ξ of order 0.1 could save 3+2 (and even 3+3!) ## $N_{ m eff}$ and the CMB CMB map CMB angular power spectrum [WMAP (2010)] ## $N_{ m eff}$ and the CMB Angular power spectrum is a function of O(10) cosmological parameters (e.g., ω_b, ω_{dm}, ω_v, Ω_{de}, N_{eff},...) - Matter-radiation equality - Sound horizon - Anisotropic stress - Damping tail $$1+z_{ m eq}= rac{\Omega_{ m m}}{\Omega_{ m r}}\simeq rac{\Omega_{ m m}h^2}{\Omega_{\gamma}h^2} rac{1}{1+0.2271N_{ m eff}}$$ - Completely degenerate with matter density - Larger $N_{ m eff}$ ightarrow later equality ightarrow enhanced early integrated Sachs-Wolfe-effect ightarrow higher first peak - Matter-radiation equality - Sound horizon - Anisotropic stress - Damping tail - Function of radiation, baryon and matter densities - θ_s = Sound horizon/distance to last scattering surface determines positions of acoustic peaks also depends on dark energy density - Matter-radiation equality - Sound horizon - Anisotropic stress - Damping tail - Free streaming particles → anisotropic stress - Dampens fluctuations during radiation domination - Suppression of power at multipoles > 200 - Matter-radiation equality - Sound horizon - Anisotropic stress - Damping tail - Last scattering surface has finite thickness → exponential damping of fluctuations below damping scale - For fixed peak positions, increasing N_{eff} enhances damping Damping tail can help break degeneracies with other parameters FIG. 1. Top panel: WMAP, ACBAR and ACT power spectrum measurements, and theoretical power spectra normalized at $\ell=200$ for $N_{\rm eff}$ varying from 2 to 5 with ρ_b , θ_s , and $z_{\rm EQ}$ held fixed. [Millea et al. (2011)] ### $N_{ m eff}$ from WMAP+LSS+... - lower limit from WMAP alone (→ anisotropic stress) - meaningful upper limit requires combination with other data sets sensitive to matter density and expansion rate ... [WMAP: Komatsu et al. (2008)] #### $N_{ m eff}$ from CMB alone ... or measurement of the damping tail of the CMB angular power spectrum ## CMB+X bounds on $N_{ m eff}$ - Precise numbers depend on cosmological model and data sets used - Recent analysis: $N_{\rm eff}$ = 4.47 $^{+1.82}_{-1.74}$ CMB + SDSS-DR7-BAO + HST Λ CDM + neutrino mass + $N_{\rm eff}$ [JH, Hannestad, Lesgourgues, Rampf, Wong (2010)] #### Sterile neutrino scenario Two qualitatively different mass hierarchies: [JH, Hannestad, Raffelt, Tamborra, Wong (2010)] #### Sterile neutrino scenario - 3+1, 3+2, 3+3 are fine ... as long as the steriles are light enough! - Unfortunately, 1 eV appears to be somewhat too heavy - Reminder: we assumed minimal extension of cosmological standard model (ΛCDM+N_{eff}+m_ν) [JH, Hannestad, Raffelt, Tamborra, Wong (2010)] #### Impact on cosmological model Assume laboratory hints for steriles are real, fix masses to best-fit values in 3+1/3+2 | | $\Delta m^2_{41} \; [\mathrm{eV^2}]$ | $ U_{e4} $ | $\Delta m^2_{51} ~ [\mathrm{eV^2}]$ | $ U_{e5} $ | $\chi^2/{ m dof}$ | |------------------|--------------------------------------|------------|-------------------------------------|------------|-------------------| | $\overline{3+1}$ | 1.78 | 0.151 | | | 50.1/67 | | 3+2 | 0.46 | 0.108 | 0.89 | 0.124 | 46.5/65 | Table I: Best fit points for the 3+1 and 3+2 scenarios from reactor anti-neutrino data. - Extend model and allow curvature parameter Ω_k and dark energy equation of state parameter w to vary - \rightarrow w < -1 at more than 95% c.l. [Kristiansen, Elgarøy (2011)] #### Impact on cosmological model - E.g., 1 massive + N massless species - For eV-mass steriles: prefer additional massless species and high matter density [JH, Hannestad, Raffelt, Wong (in preparation)] - Launched 9th May 2009 - In orbit around Lagrange point L₂ - Measures CMB in 9 frequency channels 30-857 GHz - ~ 5 arcmin resolution - → limited by cosmic variance up to multipoles of ~2000 - Expected sensitivity to $N_{\rm eff}$: $\sigma_{N_{\rm eff}} \approx 0.2$ [JH, Lesgourgues, Mangano (2007)] - January: PLANCK early papers (mostly concerning instrument performance and foreground physics) - Cosmology papers: early 2013 #### Conclusions - Cosmological data show slight preference for additional relativistic degrees of freedom, such as sterile neutrinos - 3+2 sterile neutrino interpretation of LSDN/MiniBooNE/ reactor data is problematic if implemented in naïve minimal cosmological model (too many for BBN, too heavy for CMB+LSS) - Incomplete thermalisation or an extension of the cosmological model are required for compatibility - Exciting results from PLANCK soon!